KENTUCKY TRANSPORTATION CENTER College of Engineering RESULTS OF CREEP TESTS ON CONCRETE CYLINDERS FOR THE CABLE-STAYED BRIDGE AT OWENSBORO, KENTUCKY #### **KENTUCKY TRANSPORTATION CENTER** ### Our Mission We provide services to the transportation community through research, technology transfer and education. We create and participate in partnerships to promote safe and effective transportation systems. ### We Value... Teamwork -- Listening and Communicating, Along with Courtesy and Respect for Others Honesty and Ethical Behavior Delivering the Highest Quality Products and Services Continuous Improvement in All That We Do For more information or a complete publication list, contact us Kentucky Transportation Center 176 Raymond Building University of Kentucky Lexington, Kentucky 40506-0281 (859) 257-4513 (859) 257-1815 (FAX) 1-800-432-0719 www.ktc.uky.edu ktc@engr.uky.edu ### Report No. KTC-00-12 ### Results of Creep Tests on Concrete Cylinders for the Cable-Stayed Bridge at Owensboro, Kentucky By Daniel L. Eaton and David L. Allen, P.E., P.G. Kentucky Transportation Center College of Engineering University of Kentucky Lexington, Kentucky 40506-0281 in cooperation with # **Kentucky Transportation Cabinet Commonwealth of Kentucky** The contents of this report reflect the views of the authors who are responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of the Kentucky Transportation Center, the University of Kentucky nor the Kentucky Transportation Cabinet. This report does not constitute a standard, specification or regulation. ### Introduction The Kentucky Transportation Center was requested by the Kentucky Transportation Cabinet to conduct creep tests on the concrete from the new cable-stayed bridge over the Ohio River at Owensboro. The tests have been completed and the data is included herein. ### **Test Methods and Results** The creep tests were performed on cylinders according the ASTM C-512 (*Creep of Concrete in Compression*). In order to perform the creep tests the compressive strength of the cylinders must be determined. This was determined according to ASTM C-39 (*Compressive Strength of Cylindrical Concrete Specimens*). The modulus of elasticity was determined for one series according to ASTM C-469 (*Static Modulus of Elasticity and Poisson's Ratio of Concrete in Compression*). Three cylinders were loaded three days (3-day tests) after the cylinders were made, and three cylinders each were loaded at 30 days (30-day tests) and 90 days (90-day tests) after the cylinders were made. All of the tests ran for 180 days after loading. Results of the 3-day tests, 30-day tests, and 90-day tests are listed in Sections 1, 2 and 3, respectively. Section 4 lists the results of the modulus and Poisson's ratio tests for the cylinders at 3 days. Section 5 lists the dimensions and weight of the cylinders. Section 6 lists the ASTM standard test methods referenced above. No analysis was performed on the data as the purpose of the tests was only to provide baseline data for future reference, if necessary. Virtual Image of Cable-Stayed Bridge, Owensboro # **Section 1** # **3-Day Creep Data** | Cylinder 28.367 inches Cylinder 28.367 inches Cylinder 38.367 inches Cylinder 3 66035 234.097014 1 Sading 1 66495 234.097014 1 Second Average Stress Sading 1 66495 234.097014 1 Second 234.097 | Total Load-Induced Strain per pound per square Inch | otrain per | bound | per square inc | | Measureme | ents are defi | Measurements are defined as in section 8 of A. | ection 8 of A | . I.M. | 212 | | | | |--|---|-------------|----------|----------------|------------|-----------------------------|---------------|--|---------------|--------------|--------------|---------------------------------|------------|---------------------------| | Average Load Average Stress S3B-1 S3B-2 S3B-3 S3 | difference between | the average | strain | values of the | aded and | control spe | cimens divid | led by the av | verage stres | Š. | | | | | | Average Load Average Stress S8B-1 S3B-2 S3B-3 S3B-3 S3B-3 S3B-1 S3B-2 S3B-3 S3B-3 S3B-1 S3B-2 S3B-3 S3B-3 S3B-3 S3B-3 S3B-3 S3B-5 S3 | Area of Cylinder | 28 | 8.367 ir | nches | | | | | | | | | | | | Average Stress S38-1 S38-2 S38-3 S3M-1 S3M-2 | | | | | | | | Total Load- | Induced Str | ain per poun | d per square | e inch | | | | Average Load Average Stress S38-1 S38-2 S38-1 S38-1 S38-2 S38-1 S38- | | | | | | | | | | | | | | Avg. Tot.
Load Induced | | 1 66496 2344 097044 1.7497E-07 2.8736E-07 1.9795E-07 1.3795E-07 3.7355E-07 3.7355E-07 3.7355E-07 3.7355E-07 4.1688E-07 5.1321E-07 4.1688E-07 4.1688E-07 5.1321E-07 4.1688E-07 4.1688E-07 5.268E-07 5.268E-07 4.1688E-07 5.268E-07 5.268E-07 5.268E-07 5.268E-07 5.268E-07 5.268E-07 4.1688E-07 5.268E-07 <t< td=""><td></td><td>Average</td><td></td><td>Average Stress</td><td>S3B-1</td><td>S3B-2</td><td>S3B-3</td><td>S3M-1</td><td>S3M-2</td><td>S3M-3</td><td>S3T-1</td><td>S3T-2</td><td>S3T.3</td><td>Strain</td></t<> | | Average | | Average Stress | S3B-1 | S3B-2 | S3B-3 | S3M-1 | S3M-2 | S3M-3 | S3T-1 | S3T-2 | S3T.3 | Strain | | 3 66096 2323 996122 1,9964E-07 3,2355E-07 2,1783E-07 4,1688E-07 4,1688E-07 4,1688E-07 4,1688E-07 4,1688E-07 4,1688E-07 4,1688E-07 4,1688E-07 2,127E-07 < | | | | 2344.097014 | 1.7497E-07 | 2.8273E-07 | 2.9734E-07 | 1.9795E-07 | 3.7355E-07 | 2.7625E-07 | 2.3159E-07 | 2.9543E-07 | 2.582E-07 | 2.6533E-07 | | 24 65726 2316.952797 2.3415E-07 3.8025E-07 3.8519E-07 4.5209E-07 4.5209E-07 4.5209E-07 4.5209E-07 4.5209E-07 4.5209E-07 4.5209E-07 4.5209E-07 5.1321E-07 | | | | 2329.996122 | 1.9964E-07 | 3.2353E-07 | 3.3235E-07 | 2.1783E-07 | 4.1688E-07 | 3.0719E-07 | 2.5781E-07 | 3.1884E-07 | 2.811E-07 | 2.95019E-07 | | 48 67050 2363.662002 26438E-07 3.0085E-07 3.0124E-07 5.1321E-07 72 66950 2360.136773 2.7813E-07 4.4119E-07 4.1109E-07 3.1163E-07 5.231E-07 10 66755 2352.26534 2.830E-07 4.4119E-07 4.1109E-07 3.1163E-07 5.501E-07 110 66755 2352.200027 2.9129E-07 4.614E-07 4.1109E-07 3.501E-07 5.611E-07 114 66630 2346.74031 2.9129E-07 4.5181E-07 3.4618E-07 5.611E-07 3.4618E-07 5.612E-07 166 66030 2346.74037 3.3335E-07 4.3781E-07 4.3618E-07 5.612E-07 5.436E-07 5.612E-07 1464 67110 2346.74037 3.3335E-07 4.3618E-07 4.3618E-07 5.631E-07 5.631E-07 4.5439E-07 5.631E-07 5.631E-07 5.631E-07 5.631E-07 4.3608E-07 5.631E-07 5.631E-07 5.631E-07 5.631E-07 5.631E-07 5.631E-07 5.631E-07 5.631E-07 5.631E-07 5.6 | | | | 2316.952797 | 2.3415E-07 | 3.8025E-07 | 3.8519E-07 | 2.569E-07 | 4.8206E-07 | 3.5939E-07 | 3.0796E-07 | 3.6811E-07 | 3.29E-07 | 3.44774E-07 | | 72 66950 2360136779 2.7813E-07 4.4119E-07 4.1109E-07 3.1163E-07 5.3241E-07 96 66755 2353.262594 2.8306E-07 4.511E-07 4.1812E-07 3.266E-07 5.5612E-07 120 66725 2352.205072 2.9123E-07 4.6148E-07 4.781E-07 3.266E-07 5.6712E-07 144 66635 2246.740331 2.986E-07 4.738E-07 3.4618E-07 5.812E-07 168 66200 2336.740724 3.3356E-07 4.738E-07 3.4618E-07 5.814E-07 168 66030 2327.74173 3.7175E-07 4.2369E-07 4.505E-07 5.824E-07 1750 67090 2365.072091 3.8191E-07 6.276E-07 5.438E-07 7.030E-07 7.030E-07 7.538E-07 7.030E-07 7.039E-07 7.030E-07 7.039E-07 7.039E-07 7.039E-07 7.039E-07 7.039E-07 7.039E- | | | | 2363.662002 | 2.6439E-07 | 4.2067E-07 | 3.9085E-07 | 3.0124E-07 | 5.1321E-07 | 3.6895E-07 | 3.5514E-07 | 3.964E-07 | 3.294E-07 | 3.71141E-07 | | 36 66755 2353.262594 2,8306E-07 4,5511E-07 4,1812E-07 3,2665E-07 5,5612E-07 120 66725 2352.205027 2,3123E-07 4,514E-07 3,2665E-07 5,5612E-07 144 66635 2349.03236 3,0123E-07 4,7581E-07 3,460E-07 5,814E-07 336 66570 2346.740931 2,386E-07 4,7581E-07 3,460E-07 5,814E-07 336 66570 2335.81274 3,2335E-07 4,7581E-07 4,806E-07 5,804E-07 4460 66030 2327.70472 3,235E-07 5,305E-07 4,5030E-07 6,706E-07 2112 66890 2357.845384 3,9627E-07 6,5738E-07 4,811E-07 8,894E-07 7,713E-07 2712 66890 2357.845384 4,1128E-07 6,5738E-07 4,811E-07 8,894E-07 7,713E-07 3600 66550 2346.035887 4,1968E-07 7,7013E-07 6,2118E-07 8,718E-07 8,718E-07 8,718E-07 3600000 66550 2342.510684 | | | 20 | 2360.136779 | 2.7813E-07 | 4.4119E-07 | 4.1109E-07 | 3.1163E-07 | 5.3241E-07 | 3.8211E-07 | 3.7386E-07 | 4.1226E-07 | 3.43E-07 | 3.87299E-07 | | 120 66725 2352 205027 2 129E-07 4.6146E-07 4.2641E-07 3.388E-07 5.6715E-07 144 66635 2349.032326 3.0129E-07 4.7388E-07 3.4618E-07 5.6715E-07 168 66570 2346.740931 2.9865E-07 4.7381E-07 3.4618E-07 5.8215E-07 336 66200 2335.81274 3.235E-07 5.318E-07 4.8665E-07 4.0565E-07 5.8045E-07 5.804E-07 5.804E-07 5 | | | | 2353.262594 | 2.8306E-07 | 4.5511E-07 | 4.1812E-07 | 3.2665E-07 | 5.5612E-07 | 3.971E-07 | 3.8515E-07 | 4.2196E-07 | 3.481E-07 | 3.99044E-07 | | 144 66635 2349,032326 3.0128E-07 4.7388E-07 4.3781E-07 3.4618E-07 5.8215E-07 168 66570 2346,740931 2.9865E-07 4.7581E-07 4.3678E-07 5.8145E-07 5.8215E-07 336 66260 2335,81274 3.3235E-07 5.3118E-07 4.8608E-07 3.3934E-07 5.845E-07 6.4965E-07 1464 67110 2385,777135 3.7175E-07 5.3012E-07 4.8608E-07 7.691E-07 6.4508E-07 6.4965E-07 2112 66886 2357,845384 3.8131E-07 6.3205E-07 5.8365E-07 7.138E-07 2712 66886 2357,845384 3.8131E-07 6.5758E-07 5.0076E-07 7.138E-07 3600 68550 2346,035887 4.1986E-07 7.0013E-07 6.2119E-07 5.0776E-07 8.6168E-07 3000000 4344 66450 2342,510684 4.2929E-07 7.1505E-07 5.2741E-07 8.6168E-07 3000000 4300 4344 66450 2342,510684 4.2929E-07 7.1505E-07 | | | | 2352.205027 | 2.9129E-07 | 4.6146E-07 | 4.2641E-07 | 3.388E-07 | 5.6715E-07 | 4.0586E-07 | 3.9537E-07 | 4.3463E-07 | 3.649E-07 | 4.09543E-07 | | 168 66570 2346.740931 2.9865E-07 4.7581E-07 4.3679E-07 5.8247E-07 5.8247E-07 336 66280 2335.81274 3.3235E-07 5.3118E-07 4.8808E-07 3.3934E-07 6.4965E-07 1464 67110 2365.770472 3.335E-07 5.5012E-07 5.503E-07 6.4965E-07 1560 67090 2365.072091 3.8191E-07 6.2278E-07 5.638E-07 7.7138E-07 2112 66885 2357.845384 3.967E-07 6.5758E-07 5.0076E-07 7.7138E-07 210 66850 2346.035887 4.1968E-07 6.2198E-07 5.0076E-07 8.6450 3434 66450 2342.510684 4.2329E-07 7.1505E-07 5.2741E-07 8.6450 3000000 4.334 66450 2342.510684 4.2329E-07 7.1505E-07 5.2741E-07 8.686E-07 3000000 4.334 66450 2342.510684 4.2329E-07 7.1505E-07 5.2741E-07 8.686E-07 30000000 4.336 4.336 4.336 | | | 35 | 2349.032326 | 3.0129E-07 | 4.7388E-07 | 4.3781E-07 | 3.4618E-07 | 5.8215E-07 | 4.1577E-07 | 4.0501E-07 | 4.3994E-07 | 3.684E-07 | 4.18938E-07 | | 336 66260 2335,81274 3.3235-07 5.318E-07 4.8808E-07 3.3394E-07 6.4965E-07 480 66030 2327,704727 3.3354E-07 5.5012E-07 4.3808E-07 6.7001E-07 1464 67110 2367,77435 3.7775E-07 5.5012E-07 5.503E-07 6.7001E-07 1560 67090 236,072091 3.819TE-07 6.207E-07 5.503E-07 7.738E-07 2112 68680 2350,371199 4.1128E-07 6.3758E-07 5.803E-07 7.7138E-07 3600 68550 2346,035887 4.128E-07 6.314E-07 6.308E-07 8.186E-07 3600 2346,035887 4.128E-07 6.318E-07 5.2741E-07 8.186E-07 3600 2342,510664 4.2929E-07 7.1505E-07 6.36E-07 8.7638E-07 3600 3600 342,510664 4.2929E-07 7.1505E-07 6.36E-07 8.7638E-07 3600 3600 342,510664 4.2929E-07 7.1505E-07 6.3741E-07 8.7638E-07 3600 | | | 20 | 2346.740931 | 2.9865E-07 | 4.7581E-07 | 4.3678E-07 | 3.4505E-07 | 5.8247E-07 | 4.1863E-07 | 4.0516E-07 | 4.4183E-07 | 3.673E-07 | 4.19077E-07 | | 480 66030 2327.704727 3.3954E-07 5.5012E-07 4.3655E-07 4.0307F-07 6.7001E-07 1464 67110 2365.777135 3.775E-07 6.2276E-07 5.5436E-07 7.6571E-07 1560 67090 2365.07291 3.8191E-07 6.3202E-07 5.693E-07 7.738E-07 2112 66890 2350.971199 4.1128E-07 6.3769E-07 5.8753E-07 4.811E-07 8.0492E-07 3600 66550 236.035887 4.128E-07 6.319E-07 5.076E-07 8.168E-07 3600 66550 2346.035887 4.128E-07 7.0013E-07 5.2741E-07 8.168E-07 3600 66550 2342.510664 4.2929E-07 7.1505E-07 5.2741E-07 8.7635E-07 3600 66550 2342.510664 4.2929E-07 7.1505E-07 5.2741E-07 8.7635E-07 3600 66550 2342.510664 4.2929E-07 7.1505E-07 5.2741E-07 8.7635E-07 3600 6650 6650 6650 6650 7.2741E-07 < | | | 90 | 2335.81274 | 3.3235E-07 | 5.3118E-07 | 4.8808E-07 | 3.9394E-07 | 6.4965E-07 | 4.7499E-07 | 4.57E-07 | 4.9434E-07 | 4.136E-07 | 4.70571E-07 | | 1464 67110 2365.777135 3.7175E-07 6.2276E-07 5.5436E-07 4.5436E-07 7.6571E-07 1560 67090 2365.072091 3.8191E-07 6.3202E-07 5.6093E-07 4.5394E-07 7.7138E-07 2112 66886 2357.845384 3.3627E-07 6.3759E-07 4.8111E-07 8.0492E-07 2712 66890 2350.371199 4.1128E-07 6.814E-07 5.0076E-07 8.0492E-07 3600 66850 2346.035887 4.1968E-07 7.0013E-07 6.2119E-07 8.166E-07 4344 66450 2342.510664 4.2929E-07 7.1505E-07 6.2119E-07 8.7683E-07 100000 56650 2342.510664 4.2929E-07 7.1505E-07 6.2119E-07 5.2741E-07 8.6836E-07 100000 56690 2342.510664 4.2929E-07 7.1505E-07 5.2741E-07 8.7683E-07 100000 56690 5676E-07 5676E-07 5676E-07 5676E-07 5676E-07 5676E-07 5676E-07 56766E-07 5676E-07 5676E-07 | | | | 2327.704727 | 3.3954E-07 | 5.5012E-07 | 4.9655E-07 | 4.0307E-07 | 6.7001E-07 | 4.8489E-07 | 4.6386E-07 | 5.0257E-07 | 4.201E-07 | 4.81189E-07 | | 1560 67090 2365.072091 3.8191E-07 6.3202E-07 5.6093E-07 4.5994E-07 7.7138E-07 2112 66885 2357.845384 3.9627E-07 6.5759E-07 5.8753E-07 4.8111E-07 8.0492E-07 2712 66890 2350.371199 4.1128E-07 6.814E-07 5.0076E-07 8.0492E-07 3600 66850 2346.035887 4.1968E-07 7.0013E-07 6.2119E-07 5.7765E-07 8.6166E-07 100000 66850 2342.510664 4.2929E-07 7.1505E-07 6.2119E-07 5.7741E-07 8.6166E-07 1000000 1000000 100000 | | | | 2365.777135 | 3.7175E-07 | 6.2276E-07 | 5.5436E-07 | 4.5436E-07 | 7.6571E-07 | 5.436E-07 | 5.1461E-07 | 5.6578E-07 | 4.67E-07 | 5.39993E-07 | | 2112 66885 2357.845384 3.9627E-07 6.5759E-07 4.8111E-07 8.0492E-07 2712 66890 2350.971199 4.1128E-07 6.814E-07 6.0896E-07 5.0076E-07 8.3552E-07 3600 66550 2346.035887 4.1988E-07 7.0013E-07 6.2119E-07 5.076E-07 8.3552E-07 4344 66450 2342.510664 4.2829E-07 7.1505E-07 6.2119E-07 5.741E-07 8.7683E-07 0.00000007 Total Load-Induced Strain vs. Time for 3-day Strain vs. | | | | 2365.072091 | 3.8191E-07 | 6.3202E-07 | 5.6093E-07 | 4.5994E-07 | 7.7138E-07 | 5.4823E-07 | 5.2021E-07 | 5.7115E-07 | 4.75E-07 | 5.46753E-07 | | 2712 66690 2350371199 4.1128E-07 6.814E-07 6.0896E-07 5.0076E-07 8.3552E-07 3600 66550 2346.035887 4.1968E-07 7.0013E-07 6.2119E-07 5.1765E-07 8.6166E-07 10.0000000 66550 2342.510664 4.2929E-07 7.1505E-07 6.2119E-07 5.1765E-07 8.6166E-07 10.0000000 7.00100000 7.1505E-07 6.2119E-07 5.2741E-07 8.7683E-07 10.0000000 7.00100000 7.1505E-07 6.2119E-07 7.2741E-07 8.7683E-07 10.0000000 7.00100000 7.00100000 7.00100000 7.00100000 10.0000000 7.00100000 7.00100000 7.00100000 7.00100000 | | | | 2357.845384 | 3.9627E-07 | 6.5759E-07 | 5.8753E-07 | 4.8111E-07 | 8.0492E-07 | 5.7429E-07 | 5.4129E-07 | 5.9118E-07 | 4.867E-07 | 5.68994E-07 | | 3600 66550 2346.035887 4.1968E-07 5.2119E-07 5.1765E-07 8.6166E-07 7.0010E-07 5.2141E-07 8.765E-07 8.6166E-07 7.1505E-07 7.1505E-07 7.1505E-07 7.1505E-07 7.1505E-07 7.1505E-07 7.1505E-07 7.1505E-07 8.765E-07 8.765E-0 | | | | 2350.971199 | 4.1128E-07 | 6.814E-07 | 6.0896E-07 | 5.0076E-07 | 8.3552E-07 | 5.969E-07 | 5.6281E-07 | 6.1504E-07 | 5.091E-07 | 5.91308E-07 | | 4344 66450 2342.510664 4.2929E-07 7.1505E-07 5.2741E-07 8.7683E-07 5.00000007 | | | 20 | 2346.035887 | 4.1968E-07 | 7.0013E-07 | 6.2119E-07 | 5.1765E-07 | 8.6166E-07 | 6.1424E-07 | 5.808E-07 | 6.2947E-07 | 5.206E-07 | 6.07271E-07 | | 0.0000007
0.0000006
0.0000003
0.0000001 | | _ | 99 | 2342.510664 | 4.2929E-07 | 7.1505E-07 | 6.36E-07 | 5.2741E-07 | 8.7683E-07 | 6.2904E-07 | 5.8819E-07 | 6.3939E-07 | 5.304E-07 | 6.19065E-07 | | 0 | | | - 009 | | otal Loax | Y-Inducec Y-Inducec Time (h | 4 Strain v: | S. Time fc | or 3-day S | samples 5 | | - Avg. Tot. Load Induced Strain | oad Induce | ed Strain | # Section 2 30-Day Creep Data <u>_</u> | lotal Load- | Induce | d Strain per k | lotal Load-Induced Strain per pound per square inc | 2 S.L. | Measureme | Measurements are defined as in section 6 of A. | ned as In se | ction 8 of A | اد | 212 | | | | |----------------------|---|--|---|------------|-------------|--|--------------|--------------|---|--------------|------------|-----------|--------------------------| | difference b | oetwee | n the average | difference between the average strain values of the | _ | and control | loaded and control specimens divided by the average stress | divided by t | the average | stress. | | | | | | Area of Cylinder | inder | 28.367 | 28.367 inches | | | | | | | | | | | | | | | | | | | Total Load-I | Induced Stra | Total Load-Induced Strain per pound per square inch | d per square | e inch | | | | | | | | | | | | | | | | | Avg. Tot. Load | | | | Average Load | Average Load Average Stress | S30B-1 | S30B-2 | S30B-3 | S30M-1 | S30M-2 | S30M-3 | S30T-1 | S30T-2 | S30T-3 | Induced Strain | | after loading | 1 | 68310 | 2408.079811 | 3.2064E-07 | 1.2498E-07 | 2.037E-07 | 2.979E-07 | 1.4524E-07 | 2.3437E-07 | 2.0989E-07 | 2.0064E-07 | 2.708E-07 | 2.23132E-07 | | 3-hour | 3 | 67945 | 2395.212747 | 3.4611E-07 | 1.36E-07 | 2.0987E-07 | 3.2253E-07 | 1.5901E-07 | 2.6466E-07 | 2.3143E-07 | 2.2259E-07 | 3.008E-07 | 2.4367E-07 | | 1-day | 24 | 67605 | 2383.226989 | 3.7685E-07 | 1.4427E-07 | 2.3056E-07 | 3.5148E-07 | 1.5272E-07 | 2.9211E-07 | 2.5247E-07 | 2.3779E-07 | 3.256E-07 | 2.62649E-07 | | 2-day | 48 | 67425 | 2376.881588 | 3.9562E-07 | 1.453E-07 | 2.3472E-07 | 3.6778E-07 | 1.6053E-07 | 2.9836E-07 | 2.6296E-07 | 2.4437E-07 | 3.36E-07 | 2.7174E-07 | | 3-day | 72 | 67350 | 2374.237671 | 4.0445E-07 | 1.4951E-07 | 2.4218E-07 | 3.79E-07 | 1.6693E-07 | 3.0396E-07 | 2.6754E-07 | 2.5207E-07 | 3.438E-07 | 2.78831E-07 | | 4-day | 96 | 67165 | 2367.716008 | 4.2513E-07 | 1.6343E-07 | 2.5127E-07 | 3.9912E-07 | 1.729E-07 | 3.3284E-07 | 2.8689E-07 | 2.6554E-07 | 3.634E-07 | 2.95612E-07 | | 5-day | 120 | 67130 | 2366.48218 | 4.3221E-07 | 1.7207E-07 | 2.5682E-07 | 4.0547E-07 | 1.8034E-07 | 3.4134E-07 | 2.8954E-07 | 2.7181E-07 | 3.683E-07 | 3.01985E-07 | | 6-day | 144 | 66785 | 2354.320161 | 4.5957E-07 | 1.7204E-07 | 2.7331E-07 | 4.3197E-07 | 1.8571E-07 | 3.4754E-07 | 3.0571E-07 | 2.8568E-07 | 3.883E-07 | 3.16643E-07 | | 7-day | 168 | 66770 | 2353.791377 | 4.6736E-07 | 1.7441E-07 | 2.7545E-07 | 4.3976E-07 | 1.5983E-07 | 3.5165E-07 | 3.0762E-07 | 2.8686E-07 | 3.921E-07 | 3.1723E-07 | | 14-day | 336 | 66745 | 2352.910072 | 4.677E-07 | 1.7317E-07 | 2.767E-07 | 4.3716E-07 | 1.6078E-07 | 3.4293E-07 | 3.0815E-07 | 2.8664E-07 | 3.912E-07 | 3.16048E-07 | | 21-day | 480 | 99599 | 2346.56467 | 4.8752E-07 | 1.8365E-07 | 2.9383E-07 | 4.5985E-07 | 1.529E-07 | 3.6316E-07 | 3.2903E-07 | 3.0353E-07 | 4.106E-07 | 3.31563E-07 | | 28-day | 648 | 67545 | 2381.111855 | 5.1404E-07 | 2.2325E-07 | 2.9621E-07 | 4.8871E-07 | 1.8405E-07 | 3.732E-07 | 3.6559E-07 | 3.1923E-07 | 4.272E-07 | 3.54608E-07 | | 2-month | 1320 | 67030 | 2362.956957 | 5.6928E-07 | 2.4957E-07 | 3.3065E-07 | 5.4208E-07 | 2.2099E-07 | 4.0361E-07 | 3.9741E-07 | 3.4046E-07 | 4.619E-07 | 3.9066E-07 | | 3-month | 2112 | 66830 | 2355.906511 | 5.9263E-07 | 2.598E-07 | 3.4844E-07 | 5.6536E-07 | 2.2871E-07 | 4.1918E-07 | 4.154E-07 | 3.5583E-07 | 4.776E-07 | 4.07E-07 | | 4-month | 2712 | 68375 | 2410.371206 | 5.9219E-07 | 3.0017E-07 | 3.6543E-07 | 5.6791E-07 | 2.8169E-07 | 4.2029E-07 | 4.6658E-07 | 3.8688E-07 | 4.679E-07 | 4.27672E-07 | | 5-month | 3600 | 68055 | 2399.090492 | 6.0824E-07 | 3.1008E-07 | 3.7565E-07 | 5.8625E-07 | 2.9868E-07 | 4.3554E-07 | 4.7489E-07 | 3.9958E-07 | 4.81E-07 | 4.41102E-07 | | 6-month | 4344 | 67905 | 2393.802658 | 6.2341E-07 | 3.222E-07 | 3.8794E-07 | 6.0139E-07 | 3.0839E-07 | 4.4316E-07 | 4.802E-07 | 4.0711E-07 | 4.887E-07 | 4.51391E-07 | | per pound per square | 0.000.000.000.0000.0000.0000.0000.0000.0000 | 0.00000005
0.000000045
0.00000003
0.00000003
0.000000015
0.000000015
0.000000015 | - 1000 | | ad-Induce | Total Load-Induced Strain vs. Time for 30-day Samples | vs. Time | for 30-da | y Sample | <u>\$</u> | -Avg. Tot. | Load Indu | Tot. Load Induced Strain | | | | | | | | | | | | | | | | # Section 3 90-Day Creep Data # Section 4 Modulus of Elasticity | Static Modulus | | of Elasticity for 3 Day Creep Samples | 3 Day Creep | Samples | | | | | | |---------------------------------------|---|--|------------------|--------------|-------------|------------------------------------|---------------|---------------------------|-------------------| | DATE | 5/27/1999 | | | | | | | | | | Compressi | Compressive Strength for 3 day breaks | 3 day breaks | | | | | | | | | | A | В | 0 | Avg. | | Load Rate 60000 lbs per minute | 00 lbs per m | inute | | | Max Load | | 173400 | 176000 | 172033.3333 | | Vertical Gage Length = 16 inches | Length = 16 | inches | | | X-Sect(A) | | 28.2744 | 28.2744 | | | Horizontal Gage Length = 12 inches | te Length = 1 | 12 inches | | | Comp Str. | 5895.79266 | 6132.756133 | 6224.712107 | 6084.4203 | | | | | | | Static Moc | - 1 - T- 1 | | | | | | | | | | 40% of | 172033.333 <mark>3</mark> | <u>.</u> | 68813.33333 lbs. | ps. | | | | | | | Sample 3-A | Ą | | | | | | | | | | Load | Vert. 1 | Vert. 2 | Avg. Vert. | Long. Strain | Stress(psi) | Horizont. 1 | Horizont. 2 | Horizont. 2 Avg. Horizont | Transverse Strain | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | 0 | 0 | 0 | | | | 0 | | 8600 | | 0.0008 | | 0.00005 | 304.1620689 | | 0 | | 0 | | 8000 | 0.0008 | | | 0.00005 | 282.9414594 | 0 | | | 0 | | 10000 | 0.001 | 0.001 | 0.001 | 0.0000625 | 353.6768243 | 0 | 0 | 0 | 0 | | 15000 | 0.0015 | 0.0015 | 0.0015 | 0.00009375 | 530.5152364 | 0.0001 | 0 | 0.00005 | 4.16667E-06 | | 20000 | 0.0021 | 0.002 | 0.00205 | 0.000128125 | 707.3536485 | 0.0002 | 0.00015 | 0.000175 | 1.45833E-05 | | 25000 | 0.0028 | 0.0027 | 0.00275 | 0.000171875 | 884.1920607 | 0.0003 | 0.0002 | 0.00025 | 2.08333E-05 | | 30000 | 0.0033 | 0.0033 | 0.0033 | 0.00020625 | 1061.030473 | 0.0004 | 0.0003 | 0.00035 | 2.91667E-05 | | 35000 | 0.00395 | 0.0039 | 0.003925 | 0.000245313 | 1237.868885 | 0.0005 | 0.0004 | 0.00045 | 0.0000375 | | 40000 | 0.0046 | 0.0045 | 0.00455 | 0.000284375 | 1414.707297 | 9000:0 | 0.0005 | 0.00055 | 4.58333E-05 | | 45000 | 0.005 | 0.0051 | 0.00505 | 0.000315625 | 1591.545709 | 0.0008 | 9000:0 | 0.0007 | 5.83333E-05 | | 20000 | 0.0057 | 0.0057 | 0.0057 | 0.00035625 | 1768.384121 | 0.0009 | 0.0007 | 0.0008 | 6.66667E-05 | | 22000 | 0.0064 | 0.0064 | 0.0064 | 0.0004 | 1945.222533 | 0.001 | 0.0008 | 0.0009 | 0.000075 | | 00009 | 0.007 | 0.007 | 0.007 | 0.0004375 | 2122.060946 | 0.0011 | 0.00095 | 0.001025 | 8.54167E-05 | | 65000 | 0.0077 | 0.0077 | 0.0077 | 0.00048125 | 2298.899358 | 0.0012 | 0.00105 | 0.001125 | 0.00009375 | | 00889 | 0.0082 | | | 0.0005125 | 2433.296551 | 0.0013 | | | 0.000108333 | | 00889 | | 0.008 | | 0.0005 | 2433.296551 | | 0.0011 | | 9.16667E-05 | | /00V +0 00000 - CO | | | | | | | | | | | 02 – SIIBS | is at 40 % of ult. | Luau
S 0.3 | | | | | | | | | 67 - Lurigi | ez = Longitudinal strain (& SZ
61 = chross @ chroin 5670 vir | g 0.2 | | | ווחצי | L | ACADAAD A | | | | SITES | SI = stress @ strain of 50 uln/in | U UIIIVIII | | | | Ш ; | 4649416.4 | lsd | | | = - Young's Moduli | E = Tourigs Modulus of Elasticity | Hasticity | | | | | 0.2342342 | | | | 040 - 0000 | Words official of | of 3 transverse etrain at mid-height of the energineer | 0000 | | 0.00 | | | | | | Drod | produced by etrace S2 | C) | 10000 | | | Ш | 4731410 nei | | | | 041 = 47000 | worce etrain at | off = transverse effects at mid-height of the energines | 0000 | | |
 = | 0.2037037 | 5 | | | LI LI LI LI LI LI LI LI | overse strain at | | d shacillall | | | l | 0.2007.007 | | | | prod | produced by stress of | VI
00000 00000 | 10000 | | | | | | | | | al Strain at JUUC | Longitudinal Strain at .UUUUSUUUUUSU " 16 = .UUUG
F = 7000 047777-0 00000007447 | 0000 = 91 | | | | | | | | 0.7S)) = I | E = ((52-51)/((62-0.000050 | UUUUSUJJ"A) | | | | | | | | | 19-719) = N | 1)/(ez-u.uuuusu | | | | | | | | | | Sample 3-C | C Vort 1 | C #0\ | Ave Vor | Long Ofrain | Ctrocolnoil | Horizont 1 | Horizont 2 | 2 Ava Horizont | Transverse Otrain | |---------------------|---|-------------------|-------------------|------------------------|-------------|-----------------|------------|----------------|----------------------| | | - _ | | المراجعة المراجعة | Colligi Citiani | 0(1633(þ31) | | | 1110711011:BAC | IIIaiioydiod Oilaiii | | | | | | | | | | | 0 | | 8600 | | 0.0008 | | 0.00005 | 304.1620689 | | 0.0001 | | 8.33333E-06 | | 8000 | 0.0008 | | | 0.00005 | 282.9414594 | 0.0001 | | | 8.33333E-06 | | 10000 | 0.001 | 0.001 | 0.001 | 0.0000625 | 353.6768243 | 0.0002 | 0.0001 | 0.00015 | 0.0000125 | | 15000 | 0.0016 | 0.0016 | 0.0016 | 0.0001 | 530.5152364 | 0.0003 | 0.0002 | 0.00025 | 2.08333E-05 | | 20000 | 0.0022 | 0.0021 | 0.00215 | 0.000134375 | 707.3536485 | 0.00035 | 0.00035 | 0.00035 | 2.91667E-05 | | 25000 | 0.0029 | 0.0029 | 0.0029 | 0.00018125 | 884.1920607 | 0.00045 | 0.00045 | 0.00045 | 0.0000375 | | 30000 | 0.0036 | 0.0036 | 0.0036 | 0.000225 | 1061.030473 | 95000.0 | 0.00055 | 95000.0 | 4.58333E-05 | | 35000 | 0.0043 | 0.0044 | 0.00435 | 0.000271875 | 1237.868885 | 0.00065 | 0.00065 | 0.00065 | 5.41667E-05 | | 40000 | 0.005 | 0.0052 | 0.0051 | 0.00031875 | 1414.707297 | 0.0008 | 0.0008 | 9000:0 | 6.66667E-05 | | 45000 | 0.0057 | 0.0059 | 0.0058 | 0.0003625 | 1591,545709 | 6000'0 | 0.0009 | 6000'0 | 0.000075 | | 20000 | 0.0065 | 0.0066 | 0.00655 | 0.000409375 | 1768.384121 | 0.001 | 0.001 | 0.001 | 8.33333E-05 | | 55000 | 0.0071 | 0.0073 | 0.0072 | 0.00045 | 1945.222533 | 0.0011 | 0.00105 | 0.001075 | 8.95833E-05 | | 90009 | 0.0079 | 0.0079 | 0.0079 | 0.00049375 | 2122.060946 | 0.0012 | 0.00115 | 0.001175 | 9.79167E-05 | | 65000 | 0.0085 | 9800.0 | 0.00855 | 0.000534375 | 2298.899358 | 0.00135 | 0.0013 | 0.001325 | 0.000110417 | | 00889 | 0.009 | | | 0.0005625 | 2433.296551 | 0.00145 | | | 0.000120833 | | 00889 | | 0.0091 | | 0.00056875 | 2433.296551 | | 0.0014 | | 0.000116667 | | | | | | | | | | | | | S2 = stress | S2 = stress at 40% of ult. | Load | | | | | | | | | e2 = Longit | e2 = Longitudinal strain @ | S2 | | | Run 1 | | | | | | S1 = stress | S1 = stress @ strain of 50 | ı uin/in | | | | E= | 4195814.8 | isd | | | E = Young | E = Young's Modulus of El | lasticity | | | | = 0 | 0.2195122 | | | | u = Poisson's ratio | n's ratio | | | | | | | | | | et2 = trans | et2 = transverse strain at mid-height of the specimen | nid-height of the | e specimen | | Run 2 | | | | | | produ | produced by stress S2 | 32 | | | | Ш | 4104355.6 | isd | | | et1 = trans | et1 = transverse strain at mid-height of the specimen | nid-height of the | e specimen | | | = - | 0.2088353 | | | | produ | produced by stress S1 | 21 | | | | | | | | | Longitudina | Longitudinal Strain at .000050000050 * 16 = | . 050000° - 050 | . 16 = .0008 | | | | | | | | E = ((S2-S)) | $E = ((S2-S1)/((e2-0.000050))^*A)$ | J))*A) | | | | | | | | | u = (et2-et1 | u = (et2-et1)/(e2-0.000050) | ШΙ | | 31 | | | | | | | ЗА | run 1 | 4649416.414 psi | psi | 0.23423423 | | | | | | | | run 2 | 4731409.96 | psi | 0.2037037 | | | | | | | 30 | run1 | 4195814.813 | | 0.2195122 | | | | | | | | run2 | 4104355.628 | isd | 0.20883534 | | | | | | | Otopodova Docios | 20.00 | 315053 1606 | | 0.012/0122 | | | | | | | Granualu Davia | | 4420240.1036 | | 0.04010.0 | | | | | | | Average | | 4420249.204 | | | | | | | | | Coemcient of Variation | ariation | 7.146064964 | | | | | | | | | | | | | | | # **Section 5** Cylinder Height, Diameter, and Weight | unit weigl | nt of concrete for (| Owensboro Bridg | je | | | | |------------|----------------------|-----------------|--------------|-------------|--------------|----------------------| | Date | | | | | | | | cylinder | weight(lbs) | height(in) | diameter(in) | area(in^2) | volume(ft^3) | unit weight (lbs/cf) | | 1 | 28.3 | 11.977 | 5.9935 | 28.21310601 | 0.195548826 | 144.7208896 | | 2 | 29.1 | 11.965 | 6.006 | 28.33091082 | 0.196168604 | 148.3417804 | | 3 | 29.2 | 12.0195 | 5.99 | 28.18016464 | 0.196013593 | 148.9692604 | | 4 | 29 | 11.981 | 6.014 | 28.40643471 | 0.196954568 | 147.2420784 | | 5 | 28.7 | 12.022 | 6.006 | 28.33091082 | 0.197103131 | 145.6090519 | | 6 | 29.2 | 12.001 | 5.997 | 28.24606662 | 0.196169586 | 148.8508006 | | 7 | 29 | 11.995 | 5.993 | 28.20839892 | 0.195810038 | 148.1027242 | | 8 | 28.7 | 11.9915 | 5.9935 | 28.21310601 | 0.195785568 | 146.5889461 | | 9 | 28.8 | 12.011 | 5.9995 | 28.26962169 | 0.196496774 | 146.5672915 | | 10 | 28.4 | 12.0025 | 5.997 | 28.24606662 | 0.196194106 | 144.7546036 | | | | | | | | | | | average (Diam.) | | 5.99895 | inches | | | | | average (area) | | 28.26443873 | inches^2 | | | | | | | | | | | | average u | init weight | 146.9747427 | lbs/cf | | | | ## **Section 6** ASTM C-39 ASTM C-469 ASTM C-512 # C39/C39M-01 Standard Test Method for Compressive Strength of Cylindrical Concrete Specimens Copyright 2002 ASTM International, West Conshohocken, PA. All rights reserved. #### 1. Scope - 1.1 This test method covers determination of compressive strength of cylindrical concrete specimens such as molded cylinders and drilled cores. It is limited to concrete having a unit weight in excess of 50 lb/ft³ [800 kg/m³]. - 1.2 The values stated in either inch-pound or SI units are to be regarded separately as standard. The SI units are shown in brackets. The values stated in each system may not be exact equivalents; therefore, each system shall be used independently of the other. Combining values from the two systems may result in nonconformance with the standard. - 1.4 This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use. - 1.4 The text of this standard references notes which provide explanatory material. These notes shall not be considered as requirements of the standard. # C469-94e1 Standard Test Method for Static Modulus of Elasticity and Poisson's Ratio of Concrete in Compression Copyright 2002 ASTM International, West Conshohocken, PA. All rights reserved. #### 1. Scope - 1.1 This test method covers determination of (1) chord modulus of elasticity (Young's) and (2) Poisson's ratio of molded concrete cylinders and diamond-drilled concrete cores when under longitudinal compressive stress. Chord modulus of elasticity and Poisson's ratio are defined in Terminology E 6. - 1.2 The values stated in inch-pound units are to be regarded as the standard. - 1.3 This standard does not purport to address all of the safety concerns, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use. ### C512-87(1994) Standard Test Method for Creep of Concrete in Compression Copyright 2002 ASTM International, West Conshohocken, PA. All rights reserved. ### 1. Scope - 1.1 This test method covers the determination of the creep of molded concrete cylinders subjected to sustained longitudinal compressive load. This test method is limited to concrete in which the maximum aggregate size does not exceed 2 in. (50 mm). - 1.2 The values stated in inch-pound units are to be regarded as the standard. - 1.3 This standard does not purport to address all of the safety problems, if any, associated with its use. It is the responsibility of the user of this standard to establish appropriate safety and health practices and determine the applicability of regulatory limitations prior to use.